
Equivalent Fractions 
 
Purpose: 
The purpose of this activity is to help your child to practice finding equivalent fractions for 
numbers up to 100.  
 
Link to the Number Framework: 
Place value, Stage 7 �– 8  
 
What you need: 
Game cards.  You can print these or make your own. 
 
What to do: 
Print off the cards and cut them out keeping them in two piles. 
Ask your child to try and match up the fractions. 
Start by asking: 

 Which fraction is the same as ½ ? 
 What fraction has a numerator (top number) half the size as the denominator (bottom 

number)? 
Next match up the quarters, then the fifths and tenths. 
 
What to expect your child to do: 

 To be able to find equivalent fractions for thirds, quarters, fifths and tenths by looking 
at the relationship between the numerator and denominator. 

 
Variations: 
Write equivalent fractions for quarters, fifths and tenths over a denominator of 100. 
For example ¼ = 25/100  
Write equivalent fractions for quarters, fifths and tenths over a denominator of 1000. 
Write equivalent fractions for thirds, quarters, fifths and tenths over a denominator of 60.  
 
He Kupu M ori: 
half haurua 
third hautoru 
quarter hauwh  
one half kotahi haurua 
two thirds rua hautoru 
three quarters toru hauwh  
fraction  hautau 
 
 
 


 
 
 

1 
4 
 

2 
4 

3 
4 

1 
3 

2 
3 

1 
5 
 

2 
5 

3 
5 

4 
5 

1 
10 

2 
10 

 

3 
10 

4 
10 

5 
10 

6 
10 

7 
10 

 

8 
10 

9 
10 

1 
2 

 

 

25 
100 

 

30 
60 

45 
60 

20 
60 

60 
90 

20 
100 

 

20 
50 

15 
25 

16 
20 

3 
30 

8 
40 

 

21 
70 

8 
20 

15 
30 

24 
40 

35 
50 

 

8 
10 

45 
50 

35 
70 

 

 


